
Recently, I had the chance to spend time with some families that had been visiting the church.

In the course of our conversation, I asked them, òWhat drew you to Northside?ó They both

stated, almost at the same time, òwe really like how the church is involved in the community.ó

As a Pastor, it was really cool to hear these families say that itõs what weõre doing for others

that appeals to them. If you think about it, what these families were looking for in a church

community can fly in the face of the òme-churchó mentality that so many church attendees

can have. Given that conversation, I thought it was important to provide an update on the

Northside Compassion Project, LLC.

The Backstory...

As Knightdaleõs very first community church, we have sought to be involved in the community since our inception. Weõve had

many opportunities to be involved in our community, but I believe our biggest opportunity to date will be launching very soon !!

We call it the Compassion Project. To recap, in July 2013, through the generosity of four individuals, we were able to purchase a

two unit duplex in Old Town Knightdale. The vision behind this ministry is to provide need -based transitional housing to single

parents. Initially, the Compassion Project will be receiving referrals for single parents from the Raleigh Rescue Mission and

Pan-Lutheran Ministries. According to these ministries and from our own research, thereõs no transitional housing ministries in

Eastern Wake County. Over the last year and a half, weõve had partners in the church meet to address different needs and

opportunities this ministry will encompass.

The Work...

The two unit duplex was in need of a lot of renovations. As I write this, weõve just signed the contract to have a brand new HVAC

system installed for one of the units. Weõve also purchased new windows for installation. Thereõs been a lot of work on the inside

of the unit between remodeling the kitchen, reconfiguring the bathrooms and bedrooms and installing new doors. Most of these

renovations have been done by church partners and regular attendees. Weõve also had a team developing the application and

lease for potential tenants. Thereõs been a lot of background work to make sure the ministry is compliant with regulations

regarding fair housing. This team will be responsible for screening, interviewing and accepting applicants into this ministr y.

Thereõs been a team that has been working on the discipleship aspect. We plan to develop a relationship with each parent and

child(ren) who stay in the home. That relationship will encompass a faith component as well as connections to financial and

career coaching. Members of the discipleship team will journey with these parents and their children through the duration of

their stay. Lastly, weõve had a team researching resources and grant writing to aid in the Compassion Project development. For

this ministry to grow and multiply, weõre going to be dependent on private foundations and companies that have a heart for

seeing single parents get on their feet and move forward in life.

The Hopeê

At our February meeting, the Compassion Project Committee set a ògo-liveó date of May 1st. Thereõs still much to do to hit this

target, but weõre going to make it! Beyond the May 1st start, my hope is that this ministry becomes another opportunity to intro-

duce people to the grace and love of Jesus Christ. Giving parents and their children shelter as they strive to get back on their feet

gives us the opportunity to care for òthe least of these.ó I wholeheartedly believe that the Lord will guide this ministry in such a

way that those in the Eastern Wake community who are cynical about churches might just give the bride of Christ a second look.

However long Northside is in existence, I hope we will always be knownñnot for what we do for ourselves, but what weõre

attempting to do for others. May we always keep Christ in front of us so that we are reminded of the One who came ònot to be

served, but to serve.ó Thank you for the compassion and heart you have for our community.

March 2015

Volume 13

Issue 3

Compassion Project Update...
Adrian Dixon, Lead Pastor

T h e N e w s l e t t e r o f

N o r t h s i d e

C o m m u n i t y C h u r c h

Our winter/spring small groups have started meeting, but that doesnõt mean itõs too

late to get involved! There are a total of five groups meeting throughout the week

across the Knightdale and Wendell area. All groups will focus on the Life of Christ as

told in the Gospel of John.

This six week commitment could change your life!

Below are the group locations, meeting times and contact information. To plug into

a group, connect with the contact person listed.

Winter Small Groups

Kellhofer Small Group (Wendell)

Host: Jason & Michille Kellhofer (child friendly)

Day & Time: Sundays at 6:00 pm

Contact: (Jason) j.kellhofer@yahoo.com

Jason, Michille, Arrowyn & Miramelle

Kellhofer

Scorso/Simmons Small Group (Knightdale)

Host: Bill & Ellen Scorso

Day & Time: Tuesdays at 7:00 pm

Contact: (Mitch) mitch@northsidecommunity.com

Ross Small Group (Wendell)

Host: Jason & Leigh Ross (child friendly)

Day & Time: Thursdays at 7:00 pm

Contact: (Leigh) leigh@northsidecommunity.com

Barnes/Wiggs Small Group (Wendell)

Host: Brandon & Rachel Barnes (child friendly)

Day & Time: Fridays at 6:30 pm

Contact: (Brandon) sports41523@yahoo.com

Mitch

Simmons

Bill & Ellen

Scorso

Jason, Leigh & Dylan Ross

Brandon,

Rachel,

Benett &

Louis

David,

Rhea,

Sophia,

Matthew &

Olivia

Wiggs

Young Adult Small Group (Knightdale)

Host: Jonathan & Candy May

Day & Time: Tuesdays at 7:00 pm

Contact: (Daniel) dan@northsidecommunity.com

Daniel Karl

Updates / News / Ways To Serve & Connect...

Easter Egg Hunt
Mark your calendar for our annual Easter Egg Hunt,

Saturday, April 4th at 11:00 am at the churchõs

Buffaloe Road property. You can help by bringing a

side dish, chips or cookies. Hot dogs and drinks will

be provided. Invite your friends and neighbors. The

egg hunt will be for children ages 10 and under.

Daddy/Daughter Dance

Our second annual Daddy/Daughter Dance will be Friday,

March 20th at 6:00 pm. This will be a great opportunity to

spend some quality time with your daughter(s) as well as to

invite other men and their daughters to attend. Registration

is required, so please sign up online. Invitations are

available in the church lobby.

IGNITE Menõs Conference

We have just three spots remaining for the IGNITE

Menõs Impact Weekend, March 6th-7th. To check out

the schedule, visit: www.ignitemen.net. To claim a

remaining spot, email Adrian at

adrian@northsidecommunity.com.

Baptism Service

Northside will be having a baptism service on Sunday,

March 15th at 1:00 pm at Knightdale Baptist Church. If

you would like to make a public profession of faith by

being baptized, or if you have questions about baptism,

email Adrian at adrian@northsidecommunity.com.

Good Friday Service

Eric Dixon and Leigh Ross are planning and will be leading a Good Friday

Service at Northside on Friday, April 3rd from 7:00-8:00 pm. Everyone is

invited to attend.

This service will be unlike any other service weõve done before and will help

set the stage for Easter Sunday. The service will provide us an opportunity

to reflect on what Jesus Christ has done for us.

Invite others to attend with you.

March 2015
Sun Mon Tue Wed Thu Fri Sat

1

Worship

9:00 / 10:45 am

Middle / High

School Youth

5:00ñ6:30 pm

2

Cub Scouts /

Boy Scouts

6:30-8:00 pm

3

Read & Feed

5:00-6:30 pm

Girl Scouts

6:00ñ8:30 pm

Scorso Small

Group 7:00 pm

4

Roundtable

Discussions

7:00 pm

5

Ross Small

Group 7:00 pm

Worship Team

Practice

7:00 pm

6

Menõs Bible

Study 7:00 am

IHOP

Barnes/Wiggs

Small Group

6:30 pm

7

8

Worship

9:00 / 10:45 am

Middle / High

School Youth

5:00ñ6:30 pm

9

Cub Scouts /

Boy Scouts

6:30-8:00 pm

10

Read & Feed

5:00-6:30 pm

Scorso Small

Group 7:00 pm

11

Roundtable

Discussions

7:00 pm

12

Ross Small

Group 7:00 pm

Worship Team

Practice

7:00 pm

13

Menõs Bible

Study 7:00 am

IHOP

Barnes/Wiggs

Small Group

6:30 pm

14

Adopt A

Highway

Clean Up

9:00 am

15

Worship

9:00 / 10:45 am

Middle / High

School Youth

5:00ñ6:30 pm

Deacons 7 pm

16

Cub Scouts /

Boy Scouts

6:30-8:00 pm

17

Read & Feed

5:00-6:30 pm

Girl Scouts

6:00ñ8:30 pm

Scorso Small

Group 7:00 pm

18

Roundtable

Discussions

7:00 pm

19

Ross Small

Group 7:00 pm

Worship Team

Practice

7:00 pm

20

Menõs Bible

Study 7:00 am

IHOP

Daddy/

Daughter Dance

6:00 pm

21

22

Worship

9:00 / 10:45 am

Middle / High

School Youth

5:00ñ6:30 pm

Elders 7 pm

23

Cub Scouts /

Boy Scouts

6:30-8:00 pm

24

Read & Feed

5:00-6:30 pm

Scorso Small

Group 7:00 pm

25

Roundtable

Discussions

7:00 pm

26

Ross Small

Group 7:00 pm

Worship Team

Practice

7:00 pm

27

Menõs Bible

Study 7:00 am

IHOP

Barnes/Wiggs

Small Group

6:30 pm

28

29

Worship

9:00 / 10:45 am

Holy Communion

Middle / High

School Youth

5:00ñ6:30 pm

30

Cub Scouts /

Boy Scouts

6:30-8:00 pm

31

Read & Feed

5:00-6:30 pm

Girl Scouts

6:00ñ8:30 pm

Scorso Small

Group 7:00 pm

Kellhofer Small

Group meets

on Sunday

nights at

6:00 pm.

Karl Small

Group meets

on Tuesday

nights at

7:00 pm.

We Want To Hear From You!

More March Info...

February StewardshipFebruary Stewardship
 Attendance Offering

2/1 209 (91/118) $4,049.02

2/8 198 (92/106) $3,450.43

2/15 204 (96/108) $4,013.71

2/22 183 (74/109) $3,413.57

Average Sunday Attendance: 199

Total Amount of Tithes $14,926.73

Amount Needed Per Week $3,842.12

Average Weekly Tithes $3,731.68

YTD Budget Shortage $1,527.33

òThe purpose of tithing is to teach you always

to fear the Lord your God.ó (NLT)

Adopt A Highway Clean Up

One of the opportunities we have to engage our

community and care for Old Town Knightdale is by

adopting First Avenue through the DOTõs Adopt-A-

Highway program. You must be at least 16 years old

to participate.

Weõll be meeting at the church on Saturday, March

14th at 9:00 am. Trash bags and gloves will be

provided. If you would like to participate, sign up in

the church lobby.

Conversation is important! As the church continues to grow, as we plan for space

for Phase 2 and as we develop our small group ministry to be a foundational part of

Northside, we want to hear from you! Roundtable discussion opportunities have

been scheduled for Wednesday nights from 7:00-8:30 pm during the months of

February and March. All church partners and regular attendees are invited to

attend one of the roundtable discussions. This will be great opportunity to offer

your insights as we pray and plan for the future. Roundtable discussions are limited

to 12 people per night. To RSVP, email Pastor Adrian at

adrian@northsidecommunity.com.

Be sure to let him know which night you plan to attend:

March 4, 11, 18 or 25

March Birthdays

Amy Isaacs March 3rd

David Wiggs March 3rd

Micah Belvin March 4th

Jeannine Cholerton March 9th

Jason Kellhofer March 10th

Glenn Mitchell March 13th

Amanda Mitchell March 15th

Liam Rose March 17th

Jason Ross March 19th

Addisen Bodette March 20th

Tim Sealey March 20th

Liz Watson March 20th

Kristin Andrew March 21st

Austin Ray March 21st

Marianna Brown March 23rd

Randall Mathis March 25th

Heather Peterson March 27th

Jerry Allen March 29th

Bobby Freed March 30th

